

SEAZIT Webinar Series: Using Informatics to Improve Data Analysis of Chemical Screening Assays Conducted in Zebrafish

David M. Reif, PhD

Associate Professor

Bioinformatics Research Center

Center for Human Health & the Environment

Department of Biological Sciences

North Carolina State University

www.reif-lab.org

X

Behavior

Development

Integrated Health Effects

Introduction to Zebrafish Screening: Survey of variability in design, analysis, and applications

Scope of this introductory survey

- Limited to medium or high-throughput screening (HTS) of chemicals
- Covers embryonic developmental period, with a focus on morphological phenotypes (Note that behavior is often measured concurrently)
- Not discussing growing body of literature on “Zebrafish as a model for *<insert disease/phenotype here>*” nor “Zebrafish screening reveals role of *<insert gene name here>*”

Key elements affecting harmonization | Informatics considerations

- Environment: Chemical exposure schemes, concentration spacing, and dechoriation
- Phenotype: What is (are) the assay endpoint(s) of interest?
- Resolution: Pooled vs. individual zebrafish wells and time points for evaluation(s)
- Reproducibility: Chemical delivery, automation, throughput, and historical data

Conclusions and Next Steps

- What might harmonization require, and would it be worth the effort?
- How can informatics help?
- Behavioral analysis (preview)

What options are available to assay the hazard of environmental chemicals?

Humans

Mammals

Vertebrates

Invertebrates

Cells

Biochemicals

Each offers pros/cons in terms of: throughput, cost, human relevance, specificity (targets), complexity (development, systemic interactions).

Toxicological endpoints such as abnormal behavior or development are difficult to measure using purely *in vitro* systems.

High-throughput studies using embryonic zebrafish complement targeted approaches and provide systematic data that can be used for integrated analysis across *in silico*, *in vitro*, and multi-scale *in vivo* endpoints.

Zebrafish HTS generates data complementary to *in vitro* systems

Chemicals (X) are tested in concentration-response mode in all assays (A) to generate massive Chemical-Assay data.

Developmental processes are conserved during the vertebrate “phylotypic” period

[Irie et al. (2011) *Nature Communications*; Irie et al. (2014) *Development*]

Zebrafish HTS experiments cover time periods during which key developmental processes take place

[Zhang et al. (2016) *Toxicology and Applied Pharmacology*]

Key elements affecting harmonization

Environment:

Chemical exposure schemes: static vs regular renewal

Concentration spacing: broad (spanning several orders of magnitude) vs narrow

Dechoriation: early automated vs later natural hatching

Example design: Early dechoriation followed by early (static) chemical exposure

Key elements affecting harmonization

Environment:

Chemical exposure schemes: static vs regular renewal

Concentration spacing: broad (spanning several orders of magnitude) vs narrow

Dechoriation: early automated vs later natural hatching

Example design: Repeated exposure (renewal); Chorion remains until hatching

Key elements affecting harmonization | Informatics

Environment:

Concentration spacing & number of replicates affects analysis methods

Response range (e.g. proportion affected vs score)

Mortality “censoring”

Concentration range/spacing affects fit-based (curve) methods

Non-monotonicity

[Padilla et al. (2011) *Reproductive Toxicology*]
 [Truong et al. (2014) *Toxicological Sciences*]
 [Reif et al. (2015) *Archives of Toxicology*]
 [Deal et al. (2016) *Applied Toxicology*]

Key elements affecting harmonization

Phenotype:

What is (are) the assay endpoint(s) of interest?

Whether captured via automated systems or detailed visual inspection, most endpoints collected cover some combination of the following phenotypes:

- Size (length, width, or area)
- Axis (curvature of body axis)
- Craniofacial (defects in eye, snout, or jaw)
- Edema (swollen pericardial tissue or yolk sac)
- Trunk (abnormal length)
- Pigment (abnormal coloration)
- Mortality

The unit of analysis can be specific endpoints
→ What did this chemical affect?

OR

Recombinations of endpoints into summary scores
→ Did this chemical have an effect?

B

Parameter	Description
Area	Area within the mask drawn around the fish, calculated as pixel count or micrometers
Perimeter-area (P)	A ratio of the outer perimeter of the fish to the area
SL	A line drawn approximately down the middle of the fish from the tip of the larvae's head to the tip of its tail
Width	The maximum distance perpendicular to the Spine Length
Length-width ratio	A ratio of SL to width
HTD	A direct line drawn from the tip of the larvae's head to the tip of the tail
Straightness	A ratio of HTD to SL
Convexity	A ratio of the fish area to the area of the hull

[Deal et al. (2016) *Applied Toxicology*; Truong et al. (2014) *Toxicological Sciences*]

Key elements affecting harmonization | Informatics

Developmental Assessment

The magnitude of the HTS data can be used to explore relationships amongst endpoints:

- How should these patterns be utilized to summarize effects (specific endpoints versus summary “badness” scores)?
- How can these patterns inform targeted follow-up hypotheses?
- What do these patterns say about vertebrate development?
- Can we use this knowledge to integrate data from multiple labs/sources?

Correlation structure across all morphological data for 1,060 chemicals

[Zhang et al. (2016) *Reproductive Toxicology*]

Key elements affecting harmonization | Informatics

AggE provides a metric for assessing “aggregate” activity over (sets of) specific morphological endpoints that leverages all data to account for underlying correlation structure for individual dose-response estimates.

All data (for all chemicals) are used to set the empirical significance **threshold**. Data for an **individual chemical** are compared to this threshold to determine **significant AggE**.

Example response vectors for all endpoints are presented for two chemicals. A summation “Any” has been added to represent a positive response in any specific endpoint. Responses turn red when the stack (incidence count) at a given concentration surpasses the statistical significance threshold. AggE is plotted as connected black points, turning red when it surpasses the empirical significance threshold line (grey).

TX000785: Difenoconazole

TX009459: Di(2-ethylhexyl) adipate

AggE MORT Any

Specific Morphological Endpoints

[Zhang et al. (2016) *Reproductive Toxicology*]

Key elements affecting harmonization

Resolution:

Pooled vs. individual:

Time points for eva:

[MacRae et al. (2015) *Nature Reviews Drug Discovery*; Deal et al. (2016) *Applied Toxicology*]

Key elements affecting harmonization | Informatics

Resolution:

Pooled vs. individual zebrafish wells
Time points for evaluation(s)

If scoring is performed at the individual level for multiple endpoints (phenotypes), we can use Bayesian methods to statistically optimize the weighting of relevant endpoints.

These empirical weights (w_e) can recapitulate developmental cascades – even when morphological assessment is only performed at the end (5 dpf) of an experiment.

Endpoint weights (w_e)

- w_1
- w_2
- w_3
- w_4 *AXIS* = 0.81
- w_5 *YSE* = 0.74
- w_6
- w_7
- w_8
- w_9
- w_{10}
- w_{11}
- w_{12}
- w_{13}
- w_{14}
- w_{15} *NC* = 0.73
- w_{16}
- w_{17}

[Zhang et al. (2016) *Toxicology and Applied Pharmacology*]

Key elements affecting harmonization

- Reproducibility:
 - Chemical delivery & automation
 - Throughput, replicates, and historical data tracking

[Rennekamp and Peterson (2015) *Current Opinion in Chemical Biology*]

Key elements affecting harmonization | Informatics

Reproducibility:

Chemical delivery & automation

Throughput, replicates, and historical data tracking

Historical data tracking:

The distributions of key phenotypes are tracked over multiple years to keep tabs on population health, effects of equipment or personnel changes, reagent fidelity, project tracking, etc.

Morphological assay at 5dpf spanning multiple projects

Behavioral assay at 5dpf for all 1060 ToxCast chemicals

Change analysis:

Effects of changes in experimental or analytical factors are formally compared to quantify effects.

Number of chemical hit calls affected by "old" versus "new" analytical method

[Skylar Marvel, Lisa Truong, Robert Tanguay, David Reif]

Conclusions and Next Steps

Conclusions

- What might harmonization require, and would it be worth the effort?
 - In the most strict sense, when experimental parameters differ, we should consider each as a different assay
 - It may be difficult and restrictive to experimental innovation to force conformity in lab protocols
 - Given the near-infinite chemical space for which testing must be done, each assay will have advantages and disadvantages for certain purposes
- How can informatics help?
 - Informatics offers an attractive path toward harmonization
 - If data are shared, specific performance characteristics of each assay are quantifiable
 - Integrative methods can account for these specific characteristics

Next Steps

- Shared methods, software, data and consortium efforts
- Behavioral data (preview)
 - ANOVA is the workhorse method, but violations of data assumptions are common....
 - Behavioral data can be integrated with morphological endpoints....

For updates on the SEAZIT project and other activities related to *in vitro* alternatives, subscribe to the NICEATM News email list.

- To subscribe to the NICEATM News email list, go to: https://tools.niehs.nih.gov/webforms/index.cfm/main/formViewer/form_id/361
- Check the NICEATM News box and click submit

The screenshot shows the 'National Toxicology Program' website header with a search bar and navigation tabs. The main content area is titled 'Subscribe to News Updates' and includes a list of topics to subscribe to, a note about unsubscribing, and a form with checkboxes for 'NTP Listserv' and 'NICEATM News', an email input field, and 'Submit' and 'Reset' buttons. A 'Back to top' link is at the bottom left. A 'NTP Quick Links' sidebar is on the right.

National Toxicology Program
U.S. Department of Health and Human Services

Search the NTP Website

[Home](#) | [Testing Information](#) | [Study Results & Research Projects](#) | [Public Health](#) | [About NTP](#)

[Home](#) » [Contact Us](#) » [Subscribe to News Updates](#)

Subscribe to News Updates

Have notices of NTP or NTP Interagency Center for the Evaluation of Alternative Toxicological Methods news, events, and publications delivered to your inbox.

Subscribe to know the latest happenings including:

- Meetings, workshops, and other events
- Federal Register notices and Requests For Comment
- Funding opportunities for alternative methods
- Test Method Evaluations
- Additions to NTP Reports series
- NTP Update Newsletter [↗](#)
- Report on Carcinogens

You may always unsubscribe using directions at the bottom of each email.

Note: * denotes required information.

* Subscribe to: NTP Listserv
 NICEATM News

* Email:

[Back to top](#)

NTP Quick Links:

- Annual Report for FY2015 [↗](#)
- Calendar & Events
- Databases, Searches & Other Resources
- Evaluation of Alternative Toxicological Methods
- Federal Register Notices
- Health Assessment and Translation
- Nominate & Provide Input to NTP
- Pathology Tables for Peer Review
- Reports & Publications
- Report on Carcinogens
- Search Substances Studied by NTP
- Tox21

References

- Zhang G, Truong L, Tanguay RL, Reif DM. A New Statistical Approach to Characterize Chemical-Elicited Behavioral Effects in High-Throughput Studies Using Zebrafish. *PLoS One*. 2017 Jan 18;12(1):e0169408. doi: 10.1371/journal.pone.0169408. PubMed PMID: 28099482.(2016) "behavior" *PLoS One*.
- Zhang G, Roell KR, Truong L, Tanguay RL, Reif DM. A data-driven weighting scheme for multivariate phenotypic endpoints recapitulates zebrafish developmental cascades. *Toxicol Appl Pharmacol*. 2017 Jan 1;314:109-117. doi:10.1016/j.taap.2016.11.010. PubMed PMID: 27884602; PubMed Central PMCID:PMC5224523.
- Zhang G, Truong L, Tanguay RL and Reif DM. Integrating Morphological and Behavioral Phenotypes in Developing Zebrafish. In: *The rights and Wrongs of Zebrafish Research* (in press).
- Zhang G, Marvel S, Truong L, Tanguay RL, Reif DM. Aggregate entropy scoring for quantifying activity across endpoints with irregular correlation structure. *Reprod Toxicol*. 2016 Jul;62:92-9. doi: 10.1016/j.reprotox.2016.04.012. Epub 2016 Apr 27. PubMed PMID: 27132190; PubMed Central PMCID: PMC4905797.
- Planchart A, Mattingly CJ, Allen D, Ceger P, Casey W, Hinton D, Kanungo J, Kullman SW, Tal T, Bondesson M, Burgess SM, Sullivan C, Kim C, Behl M, Padilla S, Reif DM, Tanguay RL, Hamm J. Advancing toxicology research using in vivo high throughput toxicology with small fish models. *ALTEX*. 2016 Jun 21. doi:10.14573/altex.1601281. [Epub ahead of print] PubMed PMID: 27328013.
- Reif DM, Truong L, Mandrell D, Marvel S, Zhang G, Tanguay RL. High-throughput characterization of chemical-associated embryonic behavioral changes predicts teratogenic outcomes. *Arch Toxicol*. 2016 Jun;90(6):1459-70. doi: 10.1007/s00204-015-1554-1. Epub 2015 Jul 1. PubMed PMID: 26126630; PubMed Central PMCID: PMC4701642.
- Truong L, Reif DM, St Mary L, Geier MC, Truong HD, Tanguay RL. Multidimensional in vivo hazard assessment using zebrafish. *Toxicol Sci*. 2014;137(1):212-33. doi: 10.1093/toxsci/kft235. PubMed PMID: 24136191; PubMed Central PMCID: PMC3871932.
- Ducharme NA, Reif DM, Gustafsson JA, Bondesson M. Comparison of toxicity values across zebrafish early life stages and mammalian studies: implications for chemical testing. *Reprod Toxicol*. 2014. doi: 10.1016/j.reprotox.2014.09.005. PubMed PMID: 25261610.
- Padilla S, Corum D, Padnos B, Hunter DL, Beam A, Houck KA, Sipes N, Kleinstreuer N, Knudsen T, Dix DJ, Reif DM. Zebrafish developmental screening of the ToxCast Phase I chemical library. *Reprod Toxicol*. 2012;33(2):174-87. doi: 10.1016/j.reprotox.2011.10.018. PubMed PMID: 22182468.
- Better, Faster, Cheaper: Getting the Most Out of High-Throughput Screening with Zebrafish. Truong L, Simonich MT, Tanguay RL. *Methods Mol Biol*. 2016;1473:89-98. doi: 10.1007/978-1-4939-6346-1_10. PMID: 27518627
- Methods Mol Biol*. 2016;1451:3-16. doi: 10.1007/978-1-4939-3771-4_1. Chemical Screening in Zebrafish. Brady CA1,2,3, Rennekamp AJ1,2,3, Peterson RT4,5,6.
- Rennekamp AJ, Peterson RT. *Curr Opin Chem Biol*. 2015 Feb;24:58-70. doi: 10.1016/j.cbpa.2014.10.025. Epub 2014 Nov 15. 15 years of zebrafish chemical screening.
- Deal S, Wambaugh J, Judson R, Mosher S, Radio N, Houck K, Padilla S. *J Appl Toxicol*. 2016 Sep;36(9):1214-22. doi: 10.1002/jat.3290. Epub 2016 Feb 29. Development of a quantitative morphological assessment of toxicant-treated zebrafish larvae using brightfield imaging and high-content analysis.

<https://zebrafish.org/home/guide.php> (ZIRC)

<https://zfin.org/> (ZFIN)

Acknowledgments

Reif Lab @ NCSU

Galen Collier
Marissa Kosnik
Skylar Marvel
Michele Meisner
Kyle Roell
Kim To
Guozhu Zhang

(Now at Social and Scientific Systems)

NC State University

John Godwin
Carolyn Mattingly
Tony Planchart
Reade Roberts
Betsy Scholl
Jeff Yoder
+ Many others

Oregon State University

Robert Tanguay
Lisa Truong
David Mandrell
Hao Truong
+ Many others in Tanguay Lab

U.S. EPA

David Dix
Stephen Edwards
Richard Judson
Matt Martin
Stephanie Padilla
John Wambaugh
+ Many others

NIEHS/NTP

Scott Auerbach
Jui-Hua Hsieh
Nisha Sipes
Ray Tice
Jon Hamm
+ Many others

FIN